

Rare Animals of Louisiana

Black Pine Snake

Pituophis melanoleucus lodingi

Federal Status: Candidate

RarityRank: SX / G4T3

Identification:

- A very long snake, entirely black or dark brown on back and belly
- Sometimes light white blotches around tail, throat, and belly
- The pupils are round
- The snout is somewhat pointed and covered by a large triangular scale
- Juveniles are dark toward the head, patterned toward the tail, and have pink to tan bellies
- Adult: 42-64 inches, the record is 89 inches

Habitat:

- Sandy, well drained soils
- Upland longleaf pine forests

Food habits: The Black pine snake is a powerful constrictor, feeding primarily on pocket gophers but also other small mammals, birds, and bird eggs.

Reproduction:

- Mating begins in April and extends through June; Females lay 1-24 eggs in burrows 1-2 months after copulation
- Eggs are laid in soft sand under rocks, in abandoned gopher burrows, or in burrows constructed by the female
- The oval eggs have leathery shells and often stick together.
- Young hatch in August and September

Threats:

- Most of the historical habitat has been lost through land use conversion, including urban development and conversion to agriculture and pine plantations
- Remaining patches of suitable habitat on private land are fragmented, degraded, and contain second-growth forests
- Fire suppression
- Vehicle mortality

Photo by S. Reichling

Rare Animals of Louisiana

Beneficial Management Practices:

- Prescribed burning, thinning, and longleaf pine restoration
- Continue research in order to gain more information on population numbers, range, habitat, behavior and management requirements

U. S. Range: AL, LA, MS

- Small fragmented range in Alabama and Mississippi
- Extirpated from Louisiana

References

- Conant, R. and J. T. Collins. 1991. A Field
 Guide to Reptiles and Amphibians: Eastern and Central North America. Houghton Mifflin
 Company, Boston, Massachusetts.
- Dundee, H. A., and D. A. Rossman. 1989. The Amphibians and Reptiles of Louisiana. Louisiana State University Press, Baton Rouge, Louisiana.
- Ernst, C.H. and R.W. Barbour. 1989. Snakes of Eastern North America. George Mason University Press, Farifax, Virginia.
- Jennings, R.D., and T.H. Fritts. 1983. The status of the black pine snake, <u>Pituophis</u> melanoleucus lodingi, and the Louisiana pine snake, <u>Pituophis melanoleucus rutveni</u>. Unpublished report, U.S. Fish and Wildlife Service.
- NatureServe Explorer: An online encyclopedia of life [web application]. 2006. Version 6.1. Arlington, Virginia, USA: NatureServe. Available: http://www.natureserve.org/explorer. (Accessed: Sept. 1, 2009).
- Wilson, L. A. 1995. Land Manager's Guide to the Amphibians and Reptiles of the South. Nature Conservancy, Chapel Hill, North Carolina.